Sample Memo for School Staff ## Sample Memo for Parents ## Forest Lake School [Date] Dear [Parent]: This month, [Forest Lake] begins a new program to improve indoor air quality in our school. [Forest Lake] is proud to be taking a leadership role in providing a safe, comfortable, and productive environment for our students and staff so that we achieve our core mission educating students. Our school will follow the EPA guidance to improve our indoor air quality (IAQ) by preventing as many IAQ problems as possible, and by quickly responding I thought that you would be interested in what we are doing, so with this letter I have enclosed a copy of the IAQ Backgrounder, which is part of the EPA guidance that we are using in our school. Not only is this basic information useful to schools, you may also find it useful for application in your own home, which is where most people spend most of their [Name] has agreed to administer the IAQ program for our school. [Name] may be contacted at [phone and room number]. If you have any questions or concerns, please do not hesitate The school newsletter will carry progress reports as we learn more about indoor air quality in Sincerely, [Name] [Principal or Superintendent] # Sample Memo for Contract Service Providers # Sample Memo for Local News Media ## Forest Lake School [Date] Dear [Local News Media Person]: This month, [Forest Lake] begins a new program to improve indoor air quality in our school. [Forest Lake] is proud to be taking a leadership role in providing a safe, comfortable, and productive environment for our students and staff so that we achieve our core mission educating students. Our school will follow the EPA guidance to improve our indoor air quality (IAQ) by preventing as many IAQ problems as possible, and by quickly responding to any IAQ problems that may arise. As a prominent source of information on events in our local area, you can be helpful in assuring that timely and accurate information regarding IAQ in our school reaches the parents of students and other concerned constituents. I have enclosed a copy of the IAQ Backgrounder, which is one part of a package which the staff in our school has received. If you have any questions regarding IAQ in our school, please contact our IAQ Coordinator [Name]. [Name] has agreed to administer the IAQ Management Plan, which includes taking a team leadership role, coordinating emergency response, and serving as our information resource on IAQ. [Name] may be contacted at [phone]. Sincerely, [Name] [Principal or Superintendent] ## Activating the IAQ Management Plan | IAQ Coordinator | School | Date Complete | |--|---------------------------------|--| | Use the checklist below to record and | l monitor the steps you have ta | ken to activate the IAQ Management Plan. | | Steps Taken | Date | Comments/Notes | | 1. IAQ Coordinator Selected | | ·————— · ——————— | | Name: | | | | | | | | 2. Guidance Read | | | | | | | | | | | | 3. Administrative Support Obtained | | | | | | | | | | | | 4. Requested Additional Information on Rade | | | | • | | | | | | | | 5. Requested Additional Information on
Integrated Pest Management | | | | | | | | an want | | | | 6. Requested Additional Information on Lead | | | | | | | | 7. IAQ Checklist Interval Established | | | | # of times each year: | | | | | | | | Dates: | | | | Dates. | | | | | | | | | | | ### Activating the IAQ Management Plan (page 2) | Date | Comments/Notes | |------|----------------| Date | ### IAQ Coordinator's Checklist <u>Other</u> | | Coordinator
se the checklist below to record and monitor | School
the steps you have | Date Completed taken to implement the IAQ Management Plan. | |------------|---|------------------------------|--| | _ | Steps Taken | Date | Comments/Notes | | —
1. | Start Action Packets Log | - - | | | <u> </u> | Distribute Action Packets | | | | | All appropriate people have received an Action Packet | | | | | Each Action Packet type has been distributed | | | | 3. | Receive and Summarize IAQ Checklists | | | | | Receive all IAQ Checklists | | | | | Review IAQ Checklists | | | | | Transfer data to Checklists Log | | | | | List things to review during walk-through inspection | | | | 4. | RenformWelltitrough withwelltitroughcheddist | | | | <u> </u> | Assess Radon Status | | | | | Testing completed | | | | | Control system installed (if needed) | | | | | Control system properly operating | | | | 6. | Assess Pest Control | | | | —
7. | Assess Lead Status | | | | 8 . | Identify Recent Changes | | | | <u> </u> | Flooding/water damage | | | | <u> </u> | Night or weekend classes | | | | \Box | New staff | _L_J | | ## IAQ Coordinator's Checklist (page 2) | | Steps Taken | Date | Comments/Notes | |------------------|--|-------------------|----------------| | 9. | Set Repair and Upgrade Priorities | | | | | Make to-do list | | | | 10. | Gain Approval for Repairs and Upgrades | | | | | Distribute Status Report | | | | <u></u> | Perform Repairs and Upgrades | | | | 13. | Conduct Follow-up Inspections | - — — — — — — . | | |
14. | Develop Calendar of IAQ Events | - — — — — — — — . | | | | Set next date for applying IAQ checklist | | | | _0 | Note upcoming renovation and repairs | | | | | Note future addition of staff | | | | 15. | Assess Problem Solving Performance | | | | 16. | Establish and Update IAQ Policies | | | | ⁻ 17. | Distribute Final Report | | | | | Students and staff | - — — — — — — - | | | | Parents | - — — — — — — - | | | | School administration | - — — — — — — - | | | 18. | Check Contacts List | | | | | . — — — — — — — — — — — — — — — | | | | 19.
 | File Checklists, Reports, and Notes | - — — — — — — . | | ## **Checklists Log** | IAQ Coordinator — | | | | | Sch | ool | | | | |---|--|----------|--|--------------|--|------------------|-------------------------------|------------------------|-------------------| | | Use this log to keep track of who has received a Checklist, who has returned their Checklist(s), unresolved problem(s) dentified in the Checklist(s), who solved the problems, and when. | | | | | | | | | | This log can also be use providers, and local med | | ribution | of infor | matio | n to pare | nts, schoo | ol board men | nbers, contract ser | vice | | | | | Type of Che | cklist(s) Di | stributed | | | | | | | | | | | | \
\{\bar{\}} | | | | | Person Receiving Checklist | Location or Room# | | | | The second secon | Date nt Received | Problems Require
Follow-up | Follow-up Delegated To | Date
Completed | | | | | | | | | □ Yes
□ No | | | | | | | | | | | ☐ Yes | | | | | | | | | | | ☐ Yes☐ No | | | | | | | 1-1 | | | - | Yes No | | | | | | <u> </u> | 1- - | - | | -+ | | | | | | | | 1-1 | - | | | ☐ Yes ☐ No | | | | | | | 1-1 | | | - | → Yes □ No | | | | | | <u> </u> | 1-1 | - | - - | - | → — — — — Yes | _ — — — — - | | | | | - | 1-1 | - | - - | -+ | □ No □ Yes □ No | _ — — — — - | | | | | | † | - | | - | Yes
□ No | | | | | | -+- | 1 | - | | - | Yes | | | | | | | 1-1 | - | | _ | ☐ Yes | | | | | | _+- | 1- - | - | | -+ | No | | | | | | <u> </u> | 1 | - | | | No
□ Yes
□ No | | | | | | <u> </u> | | - | | _ | ☐ Yes | | | | | | - | 1 | - † - | - - | -+ | □ No □ Yes | | | | | | | 1 | - | | - | □ No □ Yes | | | ☐ Yes☐ No☐ Yes☐ No ### **Local IAQ Service Providers List** | Hazardous Materials Hotline TRM CONTACT TITLE DAERGERCY FROM CONTACT | | 1 | | | • | |---|----------------------|--------------|---------|--------------|---------| | Hotline Local Health Department FIRM CONTACT PHONE ADDRESS TITLE ADDRESS TITLE ADDRESS TITLE ADDRESS ADDRESS ADDRESS TITLE ADDRESS ADDRESS ADDRESS ADDRESS ADDRESS ADDRESS TITLE ADDRESS ADDRESS ADDRESS ADDRESS TITLE ADDRESS ADDRESS ADDRESS TITLE ADDRESS TITLE ADDRESS TITLE ADDRESS THEM ADDRESS TITLE ADDRESS TITLE ADDRESS TITLE ADDRESS TITLE ADDRESS ADDRESS TITLE ADDRESS TITLE ADDRESS ADDRESS ADDRESS TITLE ADDRESS ADDRESS ADDRESS TITLE ADDRESS ADDRESS TITLE ADDRESS ADDRESS ADDRESS ADDRESS TITLE ADDRESS ADDRESS ADDRESS TITLE ADDRESS TITLE ADDRESS ADDRESS ADDRESS TITLE ADDRESS TITLE ADDRESS TITLE ADDRESS TITLE ADDRESS TITLE ADDRESS ADDRESS ADDRESS ADDRESS ADDRESS ADDRESS ADDRESS TITLE ADDRESS TITLE TITLE THEREFERICY | Hazardous | FIRM | CONTACT | PHONE | ADDRESS | | Local Health Department Time | Materials
Hotline | | TITLE | EMERGENCY | | | Department IIILE PARRECENCY | Local | FIRM | CONTACT | PHONE | ADDRESS | | State Health Department FIRM CONTACT PHONE ADDRESS FIRM CONTACT PHONE ADDRESS FIRM CONTACT PHONE ADDRESS ADDRESS TITLE MERGENCY FIRM CONTACT PHONE ADDRESS ADDRESS TITLE MERGENCY FIRM CONTACT PHONE ADDRESS TITLE MERGENCY FIRM CONTACT PHONE ADDRESS TITLE MERGENCY FIRM CONTACT PHONE ADDRESS TITLE MERGENCY FIRM CONTACT PHONE ADDRESS TITLE MERGENCY FIRM CONTACT PHONE ADDRESS TITLE MERGENCY FIRM CONTACT PHONE ADDRESS ADDRESS TITLE MERGENCY FIRM CONTACT PHONE ADDRESS TITLE MERGENCY | | | TITLE | EMERGENCY | | | Department III | State | FIRM | CONTACT | PHONE | ADDRESS | | Carpet Cleaner TITLE MERGENCY FIRM CONTACT PHONE ADDRESS TITLE MERGENCY ADDRESS TITLE MERGENCY ADDRESS TITLE MERGENCY ADDRESS TITLE MERGENCY ADDRESS TITLE MERGENCY FIRM CONTACT PHONE ADDRESS TITLE MERGENCY ADDRESS TITLE MERGENCY TITLE MERGENCY ADDRESS TITLE MERGENCY TITLE MERGENCY ADDRESS TITLE MERGENCY | | | TITLE | EMERGENCY | | | Cleaner FIRM CONTACT PHONE ADDRESS TITLE Mechanical Systems Operator FIRM CONTACT PHONE ADDRESS ADDRESS ADDRESS TITLE EMERGENCY TITLE EMERGENCY FIRM CONTACT PHONE ADDRESS TITLE EMERGENCY | | FIRM | CONTACT | PHONE | ADDRESS | | TITLE EMERGENCY Mechanical Systems Operator FIRM CONTACT PHONE EMERGENCY TITLE EMERGENCY ADDRESS TITLE EMERGENCY TITLE EMERGENCY ADDRESS TITLE EMERGENCY TITLE EMERGENCY TITLE EMERGENCY ADDRESS TITLE EMERGENCY TITLE EMERGENCY TITLE EMERGENCY | Cleaner | | TITLE | EMERGENCY | | | Consultant TITLE EMERGENCY Mechanical Systems Operator FIRM CONTACT PHONE ADDRESS FIRM CONTACT PHONE ADDRESS TITLE EMERGENCY FIRM CONTACT PHONE ADDRESS TITLE EMERGENCY TITLE EMERGENCY | | FIRM | CONTACT | PHONE | ADDRESS | | Mechanical Systems Operator TITLE EMERGENCY FIRM CONTACT PHONE ADDRESS TITLE EMERGENCY FIRM CONTACT PHONE ADDRESS TITLE EMERGENCY | | | TITLE | EMERGENCY | | | Operator ITTLE EMERGENCY FIRM CONTACT PHONE ADDRESS FIRM CONTACT PHONE ADDRESS TITLE EMERGENCY | Mechanical | FIRM | CONTACT | PHONE | ADDRESS | | TITLE EMERGENCY FIRM CONTACT PHONE ADDRESS TITLE EMERGENCY | Systems
Operator | | TITLE | EMERGENCY | | | FIRM CONTACT PHONE ADDRESS TITLE EMERGENCY | | FIRM | CONTACT | PHONE | ADDRESS | | TITLE EMERGENCY | | | TITLE | EMERGENCY | | | | | FIRM | CONTACT | PHONE | ADDRESS | | FIRM CONTACT PHONE ADDRESS | | | TITLE | EMERGENCY | | | | | FIRM | CONTACT | PHONE | ADDRESS | | TITLE | | | TITLE | EMERGENCY | | | FIRM CONTACT PHONE ADDRESS | | FIRM | CONTACT | PHONE | ADDRESS | | TITLE EMERGENCY | | | TITLE | EMERGENCY | | ### **Problem Solving Checklist** Use this Checklist with the IAQ Problem Solving Wheel to resolve a single IAQ complaint, or several complaints occurring at the same time that seem related. Mark a copy of the fire escape floorplan or use other means of recording and reviewing information. Since this Checklist becomes a record of your activities in resolving an IAQ complaint(s), date it and file it for future reference. Involve additional staff, such as engineers, during the problem solving process. | IAQ Coordinator | | | |-----------------|--|--| | School | | | #### **Complaint Data** Record complaints below at the beginning of your problem solving process. Interview the complainant(s) to get a complete and accurate description of the complaint symptoms, times, and locations. | Complainant
Name | Date Received | Description of Complaint (symptoms or explanation) | Location(s) or
Room Number(s) | Is Problem
Ongoing? | Occurence Date(s) & Time(s) | |---------------------|---------------|--|----------------------------------|------------------------|-----------------------------| | | | | | \square_{Y} | | | | | | | <u> </u> | | | | | | | \square_{Y} | | | | | | | <u> </u> | | | | | | | \square_{Y} | | | | | | | <u> </u> | | | | | | | \square_{Y} | | | | | | | <u> </u> | | | | | | | \square_{Y} | | | | | | | \Box_{N} | | | | | | | ΠY | | | | | | | <u> </u> | | | | | | | \square_{Y} | | | | | | | <u> </u> | | | | | | | \square_{Y} | | | | | | | <u> </u> | | | | | | | \square_{Y} | | | | | | | <u> </u> | | #### **Problem Solving Steps** Follow the directions on the IAQ Problem Solving Wheel to investigate potential causes of the symptoms recorded above. Use the steps below to help keep your investigation organized and documented. | Step | Date Completed | Notes | |---|----------------|--| | Relate the symptoms from the complaint data box to a group of symptoms in the Notes column to the right | | □ Odors □ Temperature or humidity problems (occupant discomfort) □ Headache, lethargy, nausea, drowsiness, and dizziness □ Swelling, itching, or irritated eyes, nose, or throat; congestion □ Cough; congestion; chest tightness; shortness of breath; fever; chills and/or fatigue □ Diagnosed infection or clusters of serious health problems | | Step | Do | ate Comp | leted | | Note | S | | |---|--------------------|---|--------|-----------------|-----------------|----------------|----------| | 2. Is this an emergency? Yes No See the Wheel sectors "Identifying an emergency" and "What to do in an emergency" | | | | Actions Taken: | ☐ Evacuation | ☐ Notification | ☐ Other: | | 3. Place a checkmark next to the potential causes Step 4 below that are shown at 2 on the Wheel | | | | | | | | | 4. Each section below corresponds to a section of you perform. Three spaces are provided below than one location or piece of equipment. Make may not apply to your building. | ror eacr | i diagn | OST1C | step to allow y | ou to recora 11 | nformation for | more | | Step | location
locati | npleted (
if more t
ion or pie
nent is inv | than o | ne | No | tes | | | | 1 | 2 | 3 | I | | | | | □ Temperature & Humidity ■ Is thermostat properly set? ■ Is air flowing from the vent warm (for heat) or cool (for air conditioning)? ■ Are drafts or direct sunlight causing discomfort? ■ Is humidity too high or low (best if between 30-60% rel. humidity)? ■ Is condensation often present on windows or other cold surfaces? ■ Is there an objectionable odor? □ Outdoor Air Supply ■ Is ventilation system turned on? ■ Is outdoor intake blocked? ■ Are supply vent(s) blocked? ■ Is air flowing from supply vent(s)? ■ Is air flowing into outdoor intake? ■ Are outdoor air or supply ducts blocked? ■ Is outdoor air supply at least 15 cfm per person? ■ Is CO₂ in the area higher than 1000 ppm? □ Air Handling Unit ■ Is the system turned on? ■ Is the filter(s) clean & properly installed? ■ Are dampers operating properly? ■ Is there moisture, debris or microbial growth in or around the unit? ■ Is the drain pan clean & draining? ■ Are the coils clean? ■ Is combustion equipment properly vented (no flue leaks, spillage, or backdrafting)? | | | | | | | | | Step | | | | Notes | |---|--------------|---|---|-------| | | equipii
] | 2 | 3 | | | □ Local Exhaust ■ Does exhaust turn on? ■ Is the exhaust used when needed? ■ Is air flowing out the exhaust vent? ■ Is exhaust duct work blocked? ■ Is a sufficient amount of air being exhausted? ■ If everything works, but not enough air is being exhausted, can make up air easily enter the room (e.g., through spaces under doors)? | | - | | | | □ Biological Sources ■ Are animals or fungi (mold) present? ■ Is there an odor of mold or mildew in or near the complaint area? ■ Is there standing water near the complaint area or in the air handling unit? ■ Is condensation often present on window or cold surfaces? ■ Is indoor relative humidity above 60%? ■ Are contagious occupants present? □ Housekeeping Sources ■ Do complaints occur during or just after housekeeping activities? ■ Do housekeeping activities take place near the complainants? ■ Are any new products in use? ■ Are housekeeping products being used according to directions? ■ Are products stored in sealed containers or in | | | | | | a vented room(s)? Outdoor Sources Are sources of odor or pollutants (e.g., vehicles, stored chemicals, trash, plumbing vents) located near outdoor air intakes? Are there sources nearby or upwind: Combustion byproducts from traffic, loading docks, or flue exhausts? Industrial, agricultural, or lawn care activity? Construction activity? Are pollen levels high? Building Sources Has there been recent painting,roofing, or other remodeling or construction? Were pesticides applied recently near the complaint area? Are new furnishings or equipment in place? Are drain traps dry? Are chemicals stored in poorly sealed containers? | | | | | | Step | Date Completed | Notes | |--|----------------|---| | 5. Repeat all diagnostics for each potential cause in all affected locations. | | | | | | | | 6. If the diagnostics for the recommended potential causes did not identify the problem(s), investigate remaining potential causes in Step 4 until the cause(s) of the complaint(s) are identified and corrected. | | | | | | | | 7. If problem remains unidentified or uncorrected, obtain professional assistance. | | Company: Person: Phone: | | 8. Provide notice if problem is not quickly resolved. | | ☐ Notice to Occupants ☐ Notice to parents of minors | | 9. Problem resolved and preventive measures taken. | | Describe solution: | | | | ☐ Preventive measures taken: | | | | | | 10. Provide a final report.11. To prevent future problems implement an IAQ Management Plan. | | ☐ Final report to occupants ☐ Final report to parents of minors | | 12. File this Checklist and related information. | - | ☐ Done |